Entrusted to operate the C.W. Bill Young Cell Transplantation Program, including Be The Match Registry® October 31, 2011 CDR Sheri Parker Office of Naval Research (ONR 342) 875 N. Randolph St. Arlington, VA 22203-1995 Subject: Quarterly Performance/Technical Report of the National Marrow Donor Program[®] Reference: Grant Award #N00014-10-1-0204 between the Office of Naval Research and the National Marrow Donor Program Dear Cdr. Parker: Enclosed is subject document which provides the performance activity for each statement of work task item of the above reference for the period of July 1, 2011 to September 30, 2011. Should you have any questions as to the scientific content of the tasks and the performance activity of this progress report, you may contact our Chief Medical Officer – Dennis L Confer, MD directly at 612-362-3425. With this submittal of the quarterly progress report, the National Marrow Donor Program has satisfied the reporting requirements of the above reference for quarterly documentation. Other such quarterly documentation has been previously submitted under separate cover. Please direct any questions pertaining to the cooperative agreement to my attention at 612-362-3403 or at <u>cabler@nmdp.org</u>. Sincerely, Carla Abler-Erickson, MA Sr. Contracts Representative Enclosure: Quarterly Report with SF298 Carla Abler-Encloser C: D. Ivery – ACO (ONR-Chicago) Dr. Robert J. Hartzman, CAPT, MC, USN (Ret) Jennifer Ng, PhD - C.W. Bill Young Marrow Donor Recruitment and Research Program J. Rike - DTIC (Ste 0944) NRL (Code 5227) Dennis Confer, MD, Chief Medical Officer, NMDP Stephen Spellman # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Service, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, | of information, including suggestions for reducing
1215 Jefferson Davis Highway, Suite 1204, Arling
Paperwork Reduction Project (0704-0188) Washi | gton, VA 22202-43
Ington, DC 20503 | B02, and to the Office of Ma | anagement and Budget, | imation Operati | ons and Reports, | |---|---------------------------------------|------------------------------|------------------------|--|--| | PLEASE DO NOT RETURN YOUR I | | | 55. | | 2 DATES COVEDED /F T-1 | | 1. REPORT DATE (DD-MM-YYYY) 31-10-2011 | Quar | PORT TYPE | | | 3. DATES COVERED (From - To) Jul - Sep 2011 | | 4. TITLE AND SUBTITLE | Quai | City | | Jul – Sep 2011 5a. CONTRACT NUMBER | | | Development of Medical Tech | noloay for | Contingency Re | esponse to | N/A | | | Marrow Toxic Agents - Quarte | ٠, | | • | | | | July 1, 2011 to September 30 | | | | 5b. GRANT NUMBER N00014-10-1-0204 | | | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | | | | | | | | 6. AUTHOR(S)
Spellman, Stephen | | | | 5d. PRO | JECT NUMBER | | | | | | | K NUMBER
1, 2, 3, 4 | | | | | | | | | | | | | 5f. WOR
N/A | K UNIT NUMBER | | 7. PERFORMING ORGANIZATION | NAME(S) AN | D ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | National Marrow Donor Progr | | 2712211200(20) | | | REPORT NUMBER | | 3001 Broadway St., N.E., Ste | | | | | N/A | | Minneapolis, MN 55413 | | | | | | | • | | | | | | | 9. SPONSORING/MONITORING AG | ENCY NAME | (S) AND ADDRESS | S(FS) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Office of Naval Research | LITOT ITAMI | -(O) AND ADDICEOU | S(LO) | | ONR | | 875 N. Randolph St. | | | | | | | Arlington, VA 22203 | | | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER N/A | | 12. DISTRIBUTION AVAILABILITY Approved for public release; of | - | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | N/A | | | | | | | 14. ABSTRACT | | | | | | | 1. Contingency Prepardne | ess: Collec | et information fr | om transplant o | centers, b | uild awareness of the Transplant Center | | | | | | | ical importance of establishing a nationwide | | contingency response plan. | | ···· | | | | | 2. Rapid Identification of M | Iatched D | onors: Increase | e operational effi | ciencies th | at accelerate the search process and increase | | patient access are key to prepare | | | 1 | | | | 3. Immunogenetic Studies: | Increase u | inderstanding of the | he immunologic | factors im | portant in HSC transplantation. | | 4. Clinical Research in Transp | olantation: | Create a platform | n that facilitates r | nulticenter | r collaboration and data management. | | 15. SUBJECT TERMS | | * | | | 5 | | Research in HLA Typing, Her | natopoietic | Stem Cell Tran | splantation and | Clinical S | Studies to Improve Outcomes | | 16. SECURITY CLASSIFICATION O | F: | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | | DF RESPONSIBLE PERSON L. Confer, MD – Chief Medical Office | | - PEDODT - LABOTRACT | TUIC DAGE | Same as Report | 14 | | • | | a. REPORT b. ABSTRACT c. 1 | THIS PAGE | | | 19b. TELEPO
612.362 | ONE NUMBER (Include area code) .3425 | ## NATIONAL MARROW DONOR PROGRAM® Creating Connections. Saving Lives.™ # Grant Award N00014-10-1-0204 # DEVELOPMENT OF MEDICAL TECHNOLOGY FOR CONTINGENCY RESPONSE TO MARROW TOXIC AGENTS QUARTERLY PERFORMANCE / TECHNICAL REPORT FOR JULY 01, 2011 to SEPTEMBER 30, 2011 Office of Naval Research PERIOD 6 And The National Marrow Donor Program 3001 Broadway Street N.E. Minneapolis, MN 55413 1-800-526-7809 ## QUARTER PROGRESS REPORT | | TABLE OF CONTENTS | | | |--------|--|-------------|------| | TASK | DESCRIPTION | STATUS | PAGE | | IIA | Contingency Preparedness | | | | IIA.1 | Objective 1 – Care Plans by Transplant Physicians | | | | | Task 1 – Secure Interest of Transplant Physicians | Open | 4 | | | Task 2 – GCSF in Radiation Exposure | No Activity | 4 | | | Task 3 – Patient Assessment Guidelines | No Activity | 4 | | | Task 4 – National Data Collection and Management Model | Closed | 4 | | IIA.2 | Objective 2 – Coordination of Care of Casualties | | | | | Task 1 – Contingency Response Network | Open | 4 | | | Task 2 – Standard Operating Procedures | No Activity | 4 | | IIA.3 | Objective 3 – Information Technology Infrastructure | | | | | Task 1 – Disaster Recovery | No Activity | 5 | | | Task 2 – Critical Facility and Staff Related Functions | Open | 5 | | II.B | Rapid Identification of Matched Donors | _ | | | II.B.1 | Objective 1 – Resolution and Quality of HLA Testing Speeds Donor | | | | | Selection | | | | | Task 1 – Increase Registry Diversity | Open | 5 | | | Task 2 – Evaluate HLA-DRB1 High Resolution Typing | Closed | 5 | | | Task 3 – Evaluate HLA-C Typing of Donors | Closed | 5 | | | Task 4 – Evaluate Buccal Swabs | No Activity | 5 | | | Task 5 – Enhancing HLA Data for Selected Donors | Open | 5 | | | Task 6 – Maintain a Quality Control Program | Closed | 6 | | IIB.2 | Objective 2 – Improve HLA Quality & Resolution | | | | | Task 1 – Collection of Primary Data | No Activity | 6 | | | Task 2 – Validation of Logic of Primary Data | Closed | 6 | | | Task 3 – Reinterpretation of Primary Data | Closed | 6 | | | Task 4 – Genotype Lists & Matching Algorithm | No Activity | 6 | | IIB.3 | Objective 3 – Algorithm to Predict Best Donor | | | | | Task 1 – Incorporate Frequencies into Matching Algorithm | Open | 7 | | | Task 2 – Enhancement of EM Algorithm | Open | 7 | | | Task 3 – Optimal Registry Size Analysis | Open | 7 | ## QUARTER PROGRESS REPORT | | Task 4 – Target Underrepresented Phenotypes | No Activity | 8 | |-------|--|-------------|----| | | Task 5 – Bioinformatics Web Site | Closed | 8 | | | Task 6 – Utilize Search Strategy Advisors to Improve Algorithm | Closed | 8 | | | Task 7 – Population Genetics | Closed | 8 | | | Task 8 – Haplotype Matching | Closed | 8 | | | Task 9 – Global Haplotype/Benchmark | Closed | 8 | | IIB.4 | Objective 4 – Reduction of Donor Matching Time | | | | | Task 1 – Expand Network Communications | No Activity | 8 | | | Task 2 – Central Contingency Management | Open | 8 | | | Task 3 – Benchmarking Analysis | Closed | 8 | | | Task 4 – Expand Capabilities of Collection and Apheresis Centers | Closed | 9 | | IIC. | Immunogenetic Studies | | | | IIC.1 | Objective 1 – Influence of HLA Mismatches | | | | | Task 1 – Donor Recipient Pair Project | Open | 9 | | IIC.2 | Objective 2 – Role of Other Loci and GVHD | | | | | Task 1 – Analysis of Non-HLA Loci | Open | 9 | | | Task 2 – Related Pairs Research Repository | Closed | 10 | | | Task 3 – CIBMTR Integration | Closed | 10 | | IID | Clinical Research in Transplantation | | | | IID.1 | Objective 1 – Clinical Research Improves Outcomes | | | | | Task 1 – Observational Research, Clinical Trials and NIH Transplant Center | Open | 10 | | | Task 2 – Research with NMDP Donors | Closed | 11 | | | Task 3 – Expand Immunobiology Research | Open | 12 | | | Acronym List | | 13 | | | aredness – Objective 1: Recovery of casualties with significant myelosuppression following radiation or | | | | |--|---|--|--|--| | chemical exposure is optimal when care plans are designed and implemented by transplant physicians | | | | | | IIA.1 Task 1: Secure | Period 6 Activity: | | | | | Interest of Transplant
Physicians | Held Advanced Medical Radiation Response training at the Radiation Emergency Assistance Center
and Training Site (REAC/TS) in Oakridge, TN for 23 RITN center staff, including eight (8)
physicians | | | | | IIA.1 Task 2: GCSF | Period 6 Activity: | | | | | in Radiation Exposure | No activity during this reporting period | | | | | IIA.1 Task 3: Patient | Period 6 Activity: | | | | | Assessment Guidelines and System Enhancements | No activity during this reporting period | | | | | IIA 1 Task 4: National | Data Collection Model – This task is closed. | | | | | IIA. Contingency Prep be essential in a contingency | aredness – Objective 2: Coordination of the care of casualties who will require hematopoietic support will ency situation. | | | | | IIA.2 Task 1: | Period 6 Activity: | | | | | Contingency Response
Network | The web based learning management system (LMS) vendor SumTotal has been selected to implement the future training portal. Implementation will begin in November with a planned Phase I launch scheduled for March 1, 2012. Continued to maintain and test the Iridium satellite telephones issued to RITN centers | | | | | IIA.2.2 Task 2: | Period 6 Activity: | | | | | Sibling Typing
Standard Operating
Procedures | No activity during this reporting period | | | | | | aredness – Objective 3: NMDP's critical information technology infrastructure must remain operational | | | |---|---|--|--| | | ations that directly affect the Coordinating Center. | | | | IIA.3 Task 1: | Period 6 Activity: | | | | I.S. Disaster Recovery | No activity during this reporting period | | | | IIA.3 Task 2: | Period 6 Activity: | | | | Critical Facility and
Staff Related
Functions | Verified configuration of and then secured all business continuity equipment at the data center; this equipment will ensure key staff can access NMDP systems from up to ten remote non-NMDP locations. | | | | _ | on of Matched Donors – Objective 1: Increasing the resolution and quality of the HLA testing of | | | | | y will speed donor selection. | | | | IIB.1 Task 1: | Period 6 Activity: | | | | Increase Registry Diversity | • During this past quarter, as an ongoing project of reviewing rare alleles reported on donors in the Be The Match Registry, 139 donors with rare alleles were identified and retyped. To date, 1150 samples have been sent to a contract laboratory for high resolution typing at A, B, C, or DRB1. In total, 903 (60%) donor typings have changed from the previously reported rare allele and 605 donor typings have been confirmed to carry the reported rare allele. | | | | IIB.1 Task 2: Evaluate | HLA-DRB1 High Res typing – This task is closed. | | | | IIB.1 Task 3: Evaluate | HLA-C Typing of Donors – This task is closed. | | | | IIB.1 Task 4: | Period 6 Activity: | | | | Evaluate Buccal
Swabs | No activity during this reporting period | | | | IIB 1 Task 5: | Period 6 Activity: | | | | Enhancing HLA Data
for Selected Donors | The AB only donor DRB1 typing project initiated last quarter continued. AB only repository samples identified from daily queries of NMDP preliminary patients with no 6/6 A/B/DRB1 potential allele matches. | | | N000014-10-1-0204 ## QUARTER PROGRESS REPORT | | Results to date: | | | | |--|---|--|--|--| | | Through 9/28/11 a total of 2,976 samples, corresponding to 180 patient searches, were tested for
DRB1. | | | | | | Two DRB1 allele matched donors were identified | | | | | | • One of the DRB1 matches was selected for stem cell donation, a full 10/10 match for a patient with no previous 6/6 potentials | | | | | | The second DRB1 match subsequently mismatched the project patient at both the A and C locus | | | | | | An abstract was submitted for consideration at ASBMT 2012 Tandem meeting. | | | | | IIB 1 Task 6: Maintair | a Quality Control Program – This task is closed. | | | | | IID Danid Identificat | ion of Matahad Danana Objective 2. Deimony DNA typing data can be used within the registry to improve | | | | | _ | ion of Matched Donors – Objective 2: Primary DNA typing data can be used within the registry to improve on of volunteer donor HLA assignments. | | | | | IIB 2 Task 1: | Period 6 Activity: | | | | | Collection of Primary | renou o Activity: | | | | | Data | No activity during this reporting period | | | | | IIB 2 Task 2: Validation of Logic of Primary Data – This task is closed. | | | | | | IIB 2 Task 3: Reinterpretation of Primary Data – This task is closed. | | | | | | IIB 2 Task 4: | Period 6 Activity: | | | | | Genotype Lists & Matching Algorithm | No activity during this reporting period | | | | # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 30, 2011 IIB. Rapid Identification of Matched Donors – Objective 3: Registry data on HLA allele and haplotype frequencies and on the nuances of HLA typing can be used to design computer algorithms to predict the best matched donor. **IIB.3** Task 1: **Period 6 Activity:** Phase I of EM The following enhancements to the HapLogic algorithm were completed during this reporting period: Haplotype Logic Established a HapLogic 3 baseline for on-going testing. Identified and corrected multiple problems with the matcher code which computes the match percentages between a single recipient and donor. This resulted in steady improvement in the predictive performance of the HapLogic 3 algorithm. Changed multiple components of the system architecture including the database and user interface to accommodate new information such as x/8 and x/10 match percentages. • Revised and enhanced the HapLogic-tools user interface, which was specifically developed for users of HapLogic 3. Completed multiple rounds of algorithm validation using various sets of preliminary 6-locus haplotype frequency data. IIB 3 Task 2: **Period 6 Activity:** Enhancement of EM Calculated 6-locus A~C~B~DRB3/4/5~DRB1~DQB1 haplotype frequencies on 21 detailed race Algorithm populations and 5 rollup race populations using Blocks/Imputation EM approach on the entire DNAtyped registry. Tested 6-locus haplotype frequencies in a development version of the HapLogic III matching algorithm and found significant improvements in predictions of allele matching compared to the production Maiers 2007 haplotype frequency dataset. IIB 3 Task 3: **Period 6 Activity: Optimal Registry Size** Revised and submitted Math Model manuscript to the journal Tissue Antigens. Analysis Developed draft of Registry Models Physician-Oriented manuscript in collaboration with Dr. Mary Eapen of CIBMTR. | IIB 3 Task 4: | Period 6 Activity: | | | | |--|--|--|--|--| | Target Under- Repre- | No activity during this reporting period | | | | | sented Phenotypes | | | | | | IIB 3 Task 5: Bioinfor | rmatics Web Site – This task is closed. | | | | | IIB 3 Task 6: Consulta | ants to Improve Algorithm – This task is closed. | | | | | IIB 3 Task 7: Populati | on Genetics – This task is closed. | | | | | IIB 3 Task 8: Haploty | pe Matching – This task is closed. | | | | | IIB 3 Task 9: Global H | Haplotype/Benchmark – This task is closed. | | | | | _ | cion of Matched Donors – Objective 4: Reducing the time and effort required to identify closely matched regent need of HSC transplants will improve access to transplantation and patient survival in the context of a nd routine patient care. | | | | | IIB.4 Task 1: | Period 6 Activity: | | | | | Expand Network
Communications | No activity during this reporting period | | | | | IIB.4 Task 2: | Period 6 Activity: | | | | | Central Contingency
Management | Donor testing continued for the research project to validate the "actual" HLA-A, B, C and DRB1 (8/8) high resolution match rates for CAU, AFA, HIS, and API patients. Testing was done on new samples from swab kits sent to donors that had no remaining stored repository samples. | | | | | | In this period 150 swab kits were sent to donors who had confirmed current addresses. Testing was performed on 77 loci for 74 donors that returned the kits during the reporting period and results compiled for the analysis. Analysis for 8/8 high resolution matches is nearing completion. | | | | | | Analysis for 10/10 high resolution matches (adding DQB1) on patients where an 8/8 match was identified was initiated. Additional DQB1 typing was initiated on over 100 donor samples previously typed and stored at the HLA lab. | | | | | IIB.4 Task 3: Benchmarking Analysis – This task is closed. | | | | | ## Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 30, 2011 ## IIB.4 Task 4: Expand Capabilities of Collection and Apheresis Centers – This task is closed. **IIC. Immunogenetic Studies – Objective 1:** HLA mismatches may differ in their impact on transplant outcome, therefore, it is important to identify and quantify the influence of specific HLA mismatches. In contingency situations it will not be possible to delay transplant until a perfectly matched donor can be found. ## IIC.1 Task 1: ## Donor Recipient Pair Project ## **Period 6 Activity:** Current HLA matching guidelines for unrelated HCT recommend avoidance of mismatches only within the Antigen Binding Domain (ABD). This recommendation is based on the hypothesis that amino acid differences outside the ABD are not immunogenic. The ABD allo-reactivity assessment project will give insight into the allowable percent tolerance of matching needed outside of the ABD. - Initiated investigation of the first class II non-ABD mismatch (DRB1*140101/1454) where both alleles have been seen in the same genotype. Specific queries of the Be The Match Registry allowed for selection of ninety-nine potential donors to be typed at high resolution. - 72 donors were invited to participate in the study. 21 study participants consented and submitted blood samples. - Testing was completed on eleven samples of four different haplotype pairs with a testing period of performance from May 9, 2011 to August 31, 2011. - Data analysis has begun and will be completed in the next quarter. **IIC. Immunogenetic Studies – Objective 2:** Even when patient and donor are HLA matched, GVHD occurs so other loci may play a role. ## IIC 2 Task 1: # Analysis of non-HLA loci ## **Period 6 Activity:** In 2005 a pilot study to perform high resolution KIR gene typing was launched. The primary objectives of the study were to move technology forward from the current practice of locus level typing to high resolution typing, disseminate information and protocols in an open source mechanism and develop reference lines for use in individual laboratories. • 46 novel alleles were fully characterized, submitted and names received. Publication of the new IPD database containing these alleles is expected within the next year. ## Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 30, 2011 - Preparation continued on the KIR Typing Project manuscript. - One abstract was accepted and will be presented at the 2011 American Society of Human Genetics in October 2011. - **IIC 2 Task 2:** Related Pairs Research Repository This task is closed. - **IIC 2 Task 3:** CIBMTR Integration This task is closed. - **IID.** Clinical Research in Transplantation Objective 1: Clinical research in transplantation improves transplant outcomes and supports preparedness for a contingency response. ## IID.1 Task 1: ## Observational Research, Clinical Trials and NIH Transplant Center ## **Period 6 Activity:** #### **Observational Research** • Staff continued work on various observational studies within the area of Immunobiology, GVHD and Graft Sources Working Committees. Staff prepared abstracts for submission to the 2011 American Society of Hemotology (ASH). ## **Prospective Studies; RCI BMT** Site monitoring took place during this report period for donor centers participating on the 0201 PBSC vs Marrow clinical trial. Monitors completed 1 visit and monitored records of accrued donors. #### **Cord Blood Research** - The Duke and St. Louis Cord Blood Bank (SLCBB) discussed training and validating the assay methodologies to ensure consistent results were generated at both testing sites for the study investigating biomarkers associated with cord blood engraftment. - o Testing using this third laboratory, SLCBB, is under development to determine whether the poor reliability is due to center-specific or assay related issues. - Contract negotiations with SLCBB were initiated. N000014-10-1-0204 ## QUARTER PROGRESS REPORT | IID.1 Task 2: Research with NMDP Donors – This task is closed. | | | |--|---|--| | IID.1 Task 3: Expand Immuno- biology Research | Period 6 Activity: The CIBMTR IBWC met monthly during the quarter to discuss progress on ongoing research studies • Work continued on several draft manuscripts and analyses. | | ## QUARTER PROGRESS REPORT # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 30, 2011 ## ACRONYM LIST | AABB | American Association of Blood Banks | HR | High Resolution | |---------|---|--------|---| | AFA | African American | HRSA | Health Resources and Services Administration | | AGNIS | A Growable Network Information System | HSC | Hematopoietic Stem Cell | | AML | Acute Myelogenous Leukemia | IBWC | Immunobiology Working Committee | | ABD | Antigen Binding Domain | IDM | Infectious Disease Markers | | API | Asian Pacific Islander | IHWG | International Histocompatibility Working Group | | ARS | Acute Radiation Syndrome (also known as Acute | IPR | Immunobiology Project Results | | | Radiation Sickness) | | | | ASBMT | American Society for Blood and Marrow | ICRHER | International Consortium for Research on Health | | | Transplantation | | Effects of Radiation | | ASHI | American Society for Histocompatibility and | IND | Investigational New Drug | | | Immunogenetics | | | | B-LCLs | B-Lymphoblastoid Cell Lines | IS | Information Services | | BARDA | Biomedical Advanced Research and | IT | Information Technology | | | Development Authority | | | | BBMT | Biology of Blood and Marrow Transplant | IRB | Institutional Review Board | | BCP | Business Continuity Plan | JCAHO | Joint Commission on Accreditation of Healthcare | | | | | Organizations | | BCPeX | Business Continuity Plan Exercise | KIR | Killer Immunoglobulin-like Receptor | | BMCC | Bone Marrow Coordinating Center | MDACC | MD Anderson Cancer Center | | BMDW | Bone Marrow Donors Worldwide | MDS | Myelodysplastic Syndrome | | BMT | Bone Marrow Transplantation | MHC | Major Histocompatibility Complex | | BMT CTN | Blood and Marrow Transplant - Clinical Trials | MICA | MHC Class I-Like Molecule, Chain A | | | Network | | | | BODI | Business Objects Data Integrator | MICB | MHC Class I-Like Molecule, Chain B | | BRT | Basic Radiation Training | MKE | Milwaukee | | C&A | Certification and Accreditation | MRD | Minimal Residual Disease | | CAU | Caucasian | MSKCC | Memorial Sloan-Kettering Cancer Center | | CBMTG | Canadian Blood and Marrow Transplant Group | MSP | Minneapolis | | CBB | Cord Blood Bank | MUD | Matched Unrelated Donor | ## QUARTER PROGRESS REPORT | CBC | Congressional Black Caucus | NAC | Nuclear Accident Committee | |-----------|--|---------|---| | CBS | Canadian Blood Service | NCBM | National Conference of Black Mayors | | CBU | Cord Blood Unit | NCI | National Cancer Institute | | CHTC | Certified Hematopoeitic Transplant Coordinator | NEMO | N-locus Expectation-Maximization using | | | | | Oligonucleotide typing data | | CIBMTR | Center for International Blood & Marrow | NHLBI | National Heart Lung and Blood Institute | | | Transplant Research | | | | CIT | CIBMTR Information Technology | NIH | National Institutes of Health | | CLIA | Clinical Laboratory Improvement Amendment | NIMS | National Incident Management System | | CME | Continuing Medical Education | NK | Natural Killer | | CMF | Community Matching Funds | NLE | National Level Exercise | | COG | Children's Oncology Group | NMDP | National Marrow Donor Program | | CREG | Cross Reactive Groups | NRP | National Response Plan | | CSS | Center Support Services | NST | Non-myeloablative Allogeneic Stem Cell | | | | | Transplantation | | CT | Confirmatory Testing | OCR/ICR | Optical Character Recognition/Intelligent Character | | | | | Recognition | | CTA | Clinical Trial Application | OIT | Office of Information Technology | | DC | Donor Center | OMB | Office of Management and Budget | | DHHS-ASPR | Department of Health and Human Service – | ONR | Office of Naval Research | | | Assistant Secretary Preparedness and Response | | | | DIY | Do it yourself | P2P | Peer-to-Peer | | DKMS | Deutsche Knochenmarkspenderdatei | PBMC | Peripheral Blood Mononuclear Cells | | DMSO | Dimethylsulphoxide | PBSC | Peripheral Blood Stem Cell | | DoD | Department of Defense | PCR | Polymerase Chain Reaction | | DHHS-ASPR | Department of Health and Human Services – | PSA | Public Service Announcement | | | Assistant Secretary for Preparedness and | | | | | Response | | | | DNA | Deoxyribonucleic Acid | QC | Quality control | | DR | Disaster Recovery | RCC | Renal Cell Carcinoma | | D/R | Donor/Recipient | RCI BMT | Resource for Clinical Investigations in Blood and | ## QUARTER PROGRESS REPORT | | | | Marrow Transplantation | |-------|--|---------|---| | EBMT | European Group for Blood and Marrow | REAC/TS | Radiation Emergency Assistance Center/Training Site | | | Transplantation | | | | EDC | Electronic Data Capture | RFP | Request for Proposal | | EFI | European Federation of Immunogenetics | RFQ | Request for Quotation | | EM | Expectation Maximization | RG | Recruitment Group | | EMDIS | European Marrow Donor Information System | RITN | Radiation Injury Treatment Network | | ENS | Emergency Notification System | SBT | Sequence Based Typing | | ERSI | Environment Remote Sensing Institute | SCTOD | Stem Cell Therapeutics Outcome Database | | FBI | Federal Bureau of Investigation | SG | Sample Group | | FDA | Food and Drug Administration | SLW | STAR Link® Web | | FDR | Fund Drive Request | SSA | Search Strategy Advice | | FLOCK | Flow Cytometry Analysis Component | SSO | Sequence Specific Oligonucleotides | | Fst | Fixation Index | SSP | Sequence Specific Primers | | GETS | Government Emergency Telecommunications Service | SSOP | Sequence Specific Oligonucleotide Probes | | GCSF | Granulocyte-Colony Stimulating Factor (also known as filgrastim) | STAR® | Search, Tracking and Registry | | GIS | Geographic Information System | TC | Transplant Center | | GvHD | Graft vs Host Disease | TED | Transplant Essential Data | | HCS | HealthCare Standard | TNC | Total Nucleated Cell | | НСТ | Hematopoietic Cell Transplantation | TSA | Transportation Security Agency | | HEPP | Hospital Emergency Preparedness Program | UI | User Interface | | HHQ | Health History Questionnaire | UML | Unified Modeling Language | | HHS | Health and Human Services | URD | Unrelated Donor | | HIPAA | Health Insurance Portability and Accountability | WGA | Whole Genome Amplification | | | Act | | _ | | HIS | Hispanic | WMDA | World Marrow Donor Association | | HLA | Human Leukocyte Antigen | WU | Work-up | | HML | Histoimmunogenetics Mark-up Language | | |